

EJ | USA

leitura obrigatória: um guia interno para o ensino superior

Editor **EJ|USA**

IIP/CD/WC

Departamento de Estado dos EUA
2200 C Street, NW
Washington, DC
20522-0501 USA
e-mail: ejusa-suggestions@state.gov

Inscrição ISBN 978-1-625-92050-8
ISBN individual 978-1-625-92140-6

Departamento de Estado dos EUA
Bureau de Programas de
Informações Internacionais

Coordenadora em exercício do IIP
Maureen Cormack

Editor executivo
Nicholas S. Namba

Diretor de Conteúdo Escrito
Michael Jay Friedman

EQUIPE EDITORIAL

Editora-gerente
Elizabeth Kelleher

Gerente de Projeto e Produção
Michelle Farrell

Editores
Kourtnei Gonzalez, Lauren Monsen,
Mark Trainer, Andrzej Zwaniecki

Designers
Lisa Jusino, Julia Maruszewski,
Lauren Russell

Ilustrador
Marcos Carvalho

Redatores e editores colaboradores
Karen Calabria, Christopher Connell,
Lois Ellen Frank, Judith Heumann,
Lucy Hood, Gretchen Kell,
Katherine Mangan, Susan Milligan,
Brian Murgatroyd, Lea Terhune

PUBLISHER

O Bureau de Programas de Informações Internacionais do Departamento de Estado dos EUA publica a revista eletrônica *EJ|USA*. Cada edição fornece aos leitores internacionais reflexões sobre a sociedade, os valores, o pensamento e as instituições dos EUA.

Cada edição de *EJ|USA* é publicada nos formatos impresso e eletrônico em inglês e também pode estar disponível em um ou nos dois formatos em árabe, chinês, francês, persa, português, russo, espanhol e outros idiomas. Cada edição é catalogada por volume e por número.

As opiniões expressas na *EJ|USA* não refletem necessariamente a posição nem as políticas do governo dos EUA. O Departamento de Estado dos EUA não assume responsabilidade pelo conteúdo nem pela continuidade do acesso aos sites da internet para os quais há links nas edições da *EJ|USA*; a responsabilidade cabe única e exclusivamente às entidades que publicam esses sites. Os artigos da *EJ|USA* podem ser reproduzidos e traduzidos fora dos Estados Unidos. As fotografias e ilustrações podem ser reproduzidas se não tiverem restrições explícitas de direitos autorais. Se estiverem protegidas por direitos autorais, é necessário pedir permissão aos detentores dos direitos mencionados em cada edição.

EJ|USA

Alunos da Universidade Gallaudet festejam durante a Semana Retorno ao Lar, que termina com um jogo de futebol americano para o qual ex-alunos são convidados

Novembro de 2013

LEITURA OBRIGATÓRIA: um guia interno para o ensino superior

ESPECIAL

16 **UM GUIA INTERNO PARA O ENSINO SUPERIOR**

Faculdades de Administração fazem a ponte entre a sala de aula e o trabalho na vida real, Os artistas de amanhã hoje, Diversificando por meio das áreas Stem, Da África para o Arizona

Departamentos

3 **INSTANTÂNEOS DOS ESTADOS UNIDOS**

Mais do que inglês, Mantenedoras do lar, Mosaico americano, Ensino superior compensa

LAZER

- 4 Um Dia de Ação de Graças ecumênico
- 6 De rebatedores e arremessadores

8 **CIÊNCIA**

Empreendedores nucleares

11 **MERCADO**

Do lixo ao ouro

12 **COMUNIDADES**

Cozinha americana nativa

EDUCAÇÃO

- 14 Uma escola sem igual
- Aprenda! Alfabeto manual americano (páginas do meio)

24 **PAZ E SEGURANÇA**

Mudança real, uma assinatura por vez

26 **ARTES**

Uma redefinição do retrato

28 **JUDITH HEUMANN: ÚLTIMA PALAVRA**

Educação para todos

29 **RECURSOS**

Tudo sobre inglês e Ligando os pontos

Fatos divertidos e curiosidades sobre o Dia de Ação de Graças em toda a edição!

(Trabalho) escola

O potencial do design: fases iniciais do layout da EJ|USA. Acima está um esboço do design implementado abaixo

Sempre me interessei pela aparência das coisas. Quando eu era pequena, depois que a minha mãe pendurava as toalhas ou o meu pai punha a mesa do jantar, eu chegava para deixar as coisas “perfeitas”. Há lugares para pessoas como eu. Um deles, acredito, é uma escola de design.

Como aluna da Faculdade Corcoran de Arte e Design, em Washington, crio uma quantidade significativa de trabalhos durante qualquer semana, penduro esses trabalhos na parede e me preparo para que isso se torne o tema da lição do dia. Em análises que podem durar horas, aprendi a olhar para o meu trabalho pelos olhos dos outros. (Isso é mais difícil do que arrumar os talheres na mesa de jantar.)

Cada vez mais, uso a disciplina do curso de design gráfico na minha abordagem da vida diária. Sou mais capaz de refletir sobre os conselhos dos outros e com cada vez mais frequência os aceito.

Por trabalhar na EJ|USA, meu crescimento artístico está acelerado. Criar layouts para esta revista é semelhante a concluir projetos da faculdade, exceto por ter de trabalhar mais rápido. Os outros designers da revista analisam o meu trabalho, e eu o deles. É irônico que quando não estou na faculdade, estou desenhando páginas sobre estudar nos EUA, sobre estudantes que estão planejando uma missão lunar e sobre um retratista que usa o vídeo para explorar a personalidade das pessoas. Mais recentemente, trabalhei nas páginas sobre a Ação de Graças, um dia em novembro em que os americanos expressam gratidão. Na EJ|USA, aplico meu aprendizado em uma publicação de verdade e sou realmente grata por isso.

CORTESIA: LAUREN RUSSELL

– Lauren Russell

Seu guia de estudo nos EUA

educationUSA.state.gov

Instantâneos dos Estados Unidos

Mais do que inglês

Vinte e um por cento dos americanos — 60 milhões de pessoas — falam um idioma que não o inglês em casa. Segundo o Bureau do Censo, o idioma mais popular é o espanhol, com 38 milhões de falantes. Chinês, tagalo, vietnamita, francês, alemão e coreano são falados, cada um, por mais de 1 milhão de pessoas.

Laredo, no Texas, destaca-se pelo número de habitantes que falam uma língua diferente do inglês em casa, com 92% da população falando espanhol ou outra língua que não o inglês em casa. Desde 2000, o número de pessoas que falam uma outra língua em casa vem aumentando constantemente, no entanto, a porcentagem daqueles que também falam inglês “muito bem” manteve-se estável. Isso mostra o quanto são importantes “os idiomas diferentes do inglês no tecido nacional” dos Estados Unidos, disse Camille Ryan, do Bureau do Censo.

©THINKSTOCK

Mantenedoras do lar

Um número cada vez maior de famílias americanas depende das mulheres para seu sustento. Quatro em cada dez famílias têm uma mulher que é a única ou a principal mantenedora da família, segundo estudo recente de dados do censo. Embora as famílias em que o homem ganhe menos do que a mulher representem apenas um quarto das famílias em que o casal trabalha fora, o número aumentou quase 400% nos últimos 50 anos.

Mosaico americano

Os Estados Unidos continuam a ficar mais diversos do ponto de vista racial e étnico. Entre 2011 e 2012, a população asiática cresceu 30 vezes mais rápido, a população hispânica 25 vezes mais rápido e a população afro-americana 1,5 vez mais rápido do que o grupo branco não hispânico. No ano passado, a porcentagem de brancos na população americana alcançou uma baixa histórica de 63%. Pela primeira vez, mais mortes do que nascimentos foram registradas entre brancos não hispânicos. A tendência está prevista para continuar: em 30 anos, os brancos vão se tornar minoria nos EUA, segundo o Bureau do Censo.

Ensino superior compensa

Trabalhadores com formação universitária ganham 90% mais do que trabalhadores que não concluíram o ensino médio nos Estados Unidos e nos outros 33 países-membros da Organização para a Cooperação e o Desenvolvimento Econômico (OCDE) e também no Brasil, na Rússia, na China e na Índia, segundo relatório recente sobre salários em 2011.

Essa diferença era de 75% em 2007. O relatório, publicado pela OCDE, diz que conseguir emprego também é mais fácil para os mais instruídos — as taxas de desemprego são três vezes mais baixas para quem tem diploma universitário do que para os que não concluíram o ensino médio.

Um Dia de Ação de Graças ecumênico

SUSAN MILLIGAN

©FRANCES ROBERTS/ALAMY

Curiosidades sobre o peru

88 km/h é a velocidade alcançada por perus selvagens. Perus domesticados não voam.

FONTE: FEDERAÇÃO NACIONAL DOS CRIADORES DE PERU

A primeira celebração de Ação de Graças é notável pela amizade transcultural: índios americanos compartilharam uma festa da colheita em Plymouth, Massachusetts, com os colonos ingleses, chamados de puritanos. Desde então, o feriado passou a ser um evento de família com foco em comidas tradicionais (peru com acompanhamentos e torta de abóbora) e um dia de folga do trabalho.

Mas, em alguns lugares, o espírito do Dia de Ação de Graças original permanece, com igrejas, mesquitas, templos e outros centros religiosos realizando celebrações inter-religiosas. Alguns distribuem comida aos necessitados. Outros, como a Igreja Metodista Heartsong United e o Centro Islâmico de Memphis, em Memphis, Tennessee, compartilham uma refeição anual de Ação de Graças.

“Travamos muitas amizades e novas relações”, disse Danish Siddiqui, membro do conselho do centro islâmico.

A refeição de Ação de Graças tornou-se um símbolo de compreensão em toda a cidade. As relações entre comunidades muçulmanas e cristãs começaram em 2009, quando o centro islâmico comprou aproximadamente 120 mil m² de terra bem em frente da igreja metodista. Na época, o reverendo Steve Stone, pastor da Heartsong, não conhecia nenhum muçulmano, a não ser um homem que via na academia de ginástica e ficou “um pouco preocupado” por ter um centro muçulmano tão perto. Após pensar e rezar, Stone percebeu que seu papel como clérigo era combater os comentários anti-islâmicos feitos por toda parte, então colocou um cartaz com os dizeres: “Bem-vindo ao bairro, Centro Islâmico de Memphis”.

Siddiqui, “muito emocionado” com o gesto, entrou em contato com Stone, e os dois encaminharam suas respectivas congregações no que se tornou uma amizade estreita. Quando os muçulmanos, ainda esperando pelo término da construção da obra no ano seguinte, precisaram de um local para realizar seus cultos à noite durante o Ramadã, a Heartsong ofereceu seu espaço.

“Ficamos sem fala”, disse Siddiqui. Os fiéis muçulmanos começaram a levar comida para dividir com os metodistas. E quando a Heartsong se ofereceu para organizar um jantar de Ação de Graças conjunto, os vizinhos da congregação concordaram, mas com uma condição, isto é, “que nós providenciássemos a comida”, lembra Siddiqui.

O evento foi repetido por todo o país no Dia de Ação de Graças. Ao contrário de muitos feriados americanos, o Dia de Ação de Graças agora não tem bases religiosas, afirmou Christina Warner, da Shoulder-to-Shoulder Campaign, organização sem fins lucrativos dedicada à compreensão inter-religiosa, especialmente da comunidade muçulmana. Isso facilita a celebração do Dia de Ação de Graças em conjunto por pessoas de diferentes credos.

“Repertir o pão é realmente uma maneira importante de pessoas de diferentes credos virem a se conhecer”, disse Christina.

Em New Brunswick, Nova Jersey, estudantes judeus e muçulmanos da Universidade Rutgers passam a semana antes do Dia da Ação de Graças preparando comida para distribuir a pessoas carentes. “Tentamos fazer coisas que unam as pessoas e não causem conflito”, disse Saira Shakir, 20 anos, presidente da Shalom/Salaam, organização estudantil inter-religiosa. “Servir os sem-teto e os que não têm o que comer é uma forma de fazer isso.”

Em Reston, Virgínia, durante 20 anos a Cornerstones (ex-Reston Interfaith) forneceu refeições para pessoas que passam fome no Dia de Ação de Graças, informou a porta-voz Abby Kimble. E por todo o país, pessoas de diferentes credos se reúnem para cerimônias ecumênicas ou para uma refeição tradicional (muitas vezes incluindo um peru *halal* para se adequar às normas alimentares dos muçulmanos).

Para o Centro Islâmico de Memphis e a Igreja Metodista Heartsong United, a celebração do Dia de Ação de Graças torna-se mais popular a cada ano, com a participação de políticos locais e pessoas de outras igrejas. O evento agora atrai quase 500 pessoas.

“Tornou-se mais do que simplesmente uma refeição”, disse Stone. Tornou-se uma comunidade de Ação de Graças: pessoas de todos os credos celebram como iguais. ■

LIGANDO OS PONTOS:

MEMPHIS ●; PLYMOUTH ●; RESTON ●; NEW BRUNSWICK ●

Perdoe-me

Assar um peru gordo para o jantar de Ação de Graças é uma tradição americana que inclui a Casa Branca, cujos presidentes são presenteados com perus vivos por criadores desde o século 19. Enquanto a maioria das famílias compra uma ave pronta para ir ao forno, os moradores da Casa Branca têm um problema: tendo visto o peru doado vivo, é difícil comê-lo no jantar.

Assim, em 1989, surgiu uma tradição mais moderna: o perdão ao peru da Casa Branca. Há anos, os presidentes realizam cerimônias descontraídas nas quais um ou dois perus, quase sempre portando crachás de identificação de segurança no pescoço enrugado, recebem formalmente o “perdão” presidencial, poupando-os de adornar a mesa de jantar e enviando-os a uma fazenda pelo resto da vida. Há relatos de que os presidentes Lincoln, Kennedy e Nixon evitaram o abate de perus para o feriado, mas o primeiro perdão oficial veio do presidente George H.W. Bush, que declarou que o peru da Casa Branca havia “recebido um perdão presidencial como direito a partir de agora”.

A ave afortunada é escolhida de um bando de 15 a 20 aves prontas para o abate, disse Kimmon Williams, porta-voz da Federação Nacional dos Criadores de Peru, que doa os animais. Embora a aparência faça parte do processo de seleção (são preferidos os de penas grandes e macias), os perus também são avaliados por ficarem à vontade em meio a multidões e tranquilos diante de luzes fortes. ■

Um peru, aparentemente despreocupado com o menu do jantar, ofusca segurança da Casa Branca

3,5

milhões de espectadores na parada do Dia de Ação de Graças da Macy's em Nova York

FONTE: MACY'S INC.

De rebatedores e arremessadores

BRIAN MURGATROYD

Nova Zelândia e Índias Ocidentais jogam uma partida de Twenty20 em Lauderhill, Flórida

Outrora popular nos Estados Unidos, o críquete deixou de ser um esporte dominante depois do século 19. O beisebol tomou o lugar do críquete como principal esporte de verão no país, graças à sua simplicidade e porque os Estados Unidos podiam reivindicá-lo como esporte nacional.

Mas hoje o críquete está recuperando espaço nos EUA. Há atualmente 49 ligas em todo o país, com 1.100 clubes registrados e cerca de 35 mil participantes ativos.

O estádio de Lauderhill, na Flórida, credenciado para

realizar jogos internacionais de críquete, sediou quatro torneios internacionais de críquete Twenty20. O Twenty20 é uma versão muito mais reduzida do críquete com jogos que duram cerca de três horas. Os aficionados do críquete consideram o Twenty20 a melhor forma de levar esse esporte para as massas nos EUA.

Darren Beazley, executivo-chefe da Associação de Críquete dos Estados Unidos da América declarou: “Minha meta é tornar o críquete um esporte para todos os americanos”. ▣

Curiosidades sobre o peru

74

é o número de partidas de futebol jogadas pelo Detroit Lions, da NFL, no Dia de Ação de Graças — tradição que teve início em 1934

Nadia Gruny

Às margens da baía

“Sou de Trinidad e Tobago, onde o críquete é parte da cultura”, disse Nadia Gruny, 28 anos. “Não pensava em jogar seriamente, mas adorava os jogos casuais com meus irmãos no quintal e na rua.”

Nadia mudou-se para os Estados Unidos em 2002 para estudar. Ela acabou trabalhando para a empresa de TI Oracle na área da Baía de São Francisco, na Califórnia. “Fiquei sabendo que a Associação de Críquete dos EUA estava organizando o primeiro torneio feminino, e os amigos me incentivaram a participar, apesar de eu nunca ter jogado o críquete verdadeiro, com a bola dura, só na rua com meus irmãos.”

Na Oracle, contou, “meu gerente percebeu meu interesse pelo críquete e me estimulou a entrar no time feminino da Área da Baía. Agora trabalho com a Iniciativa Esportes Femininos na Área da Baía para tentar levar o críquete para as escolas”.

Nadia tornou-se a segunda mulher na história a marcar cem pontos (ou runs) no críquete feminino nos EUA em junho de 2011. Ela acredita que o críquete tem um futuro brilhante nos Estados Unidos. –B.M.

 Leia!

Para mais informações sobre o **Críquete nos EUA**, escaneie o código QR com seu celular.

LIGANDO OS PONTOS:

LAUDERHILL ●; SÃO FRANCISCO ●; FILADÉLFIA ●

COURTESY PHOTO

Jogadores dão tudo em uma partida de ex-alunos na Faculdade de Haverford

Berço do críquete universitário nos EUA

LEA TERHUNE

A Faculdade de Haverford, perto da Filadélfia, tem um dos mais antigos times universitários de críquete dos EUA. **O time participou do primeiro jogo interuniversitário em 1864 contra a Universidade da Pensilvânia e, desde então, tem colocado em campo seus 11 jogadores.**

O treinador Kamran Khan, que jogou no time nacional de críquete dos EUA entre 1972 e 1992 e foi seu capitão durante dez anos, disse: “O extraordinário crescimento do críquete é inacreditável”. Homem de negócios que tem prazer em trabalhar com jovens, Khan foi treinador na Haverford por décadas.

“Temos mais americanos de nascimento no time do que jogadores estrangeiros – pelo menos meio a meio. Alguns estudantes vêm para Haverford só porque podem jogar críquete”, disse ele.

Haverford é o único time de críquete totalmente patrocinado por uma universidade nos EUA. A equipe participa de campeonatos interuniversitários contra times patrocinados por clubes de outras faculdades. O time viajou para o Reino Unido duas vezes nos últimos anos, tendo bom desempenho contra times tradicionais da Inglaterra e da Escócia, como Oxford e Cambridge.

1,2

hora é dispendida pelos americanos comendo e bebendo no Dia de Ação de Graças contra 3,7 horas assistindo TV

FONTE: FEDERAÇÃO NACIONAL DOS CRIADORES DE PERU

Empreendedores nucleares

ANDRZEJ ZWANIECKI

Os inovadores podem ditar o futuro do setor de energia nuclear.

Duas empresas iniciantes dos EUA — Transatomic Power Inc. e TerraPower LLC — estão em busca de novos tipos de reatores, os quais, se bem-sucedidos, tornarão a energia nuclear mais competitiva e mais segura.

O setor nuclear está maduro para inovações, de acordo com especialistas, porque tem como base uma tecnologia que já tem meio século. Novas usinas elétricas são proibitivamente caras, e o problema dos resíduos nucleares ainda espera uma solução abrangente. O ressurgimento do setor, que era esperado há poucos anos, nunca ocorreu.

Os baixos preços do gás natural fizeram com que as usinas elétricas movidas a gás fossem mais viáveis economicamente do que as usinas nucleares e, como resultado, a maioria das empresas de serviços públicos dos EUA que tinham pensado em construir novas usinas congelou o projeto. Além disso, o desastre da usina nuclear de Fukushima, no Japão, em 2011, abalou os defensores da energia nuclear e arrefeceu o interesse nesse tipo de energia em vários países.

435 REATORES DE ENERGIA NUCLEAR OPERAM EM 31 PAÍSES E EM TAIWAN.

MAIS DE 60 REATORES ESTÃO EM CONSTRUÇÃO, A MAIORIA NA CHINA, NA COREIA DO SUL E NA RÚSSIA.

MAIS 160 REATORES ESTÃO PLANEJADOS.

OUTROS 320 ESTÃO EM FASE DE PROPOSTA; DESSES, ALGUNS JAMAIS SERÃO CONSTRUÍDOS.

FONTE: ASSOCIAÇÃO MUNDIAL DE ENERGIA NUCLEAR

Novatos e veteranos

Uma nova geração de engenheiros nucleares americanos acredita que o setor precisa de inovações. Eles “têm entusiasmo e não têm medo de tentar coisas novas”, disse Benoit Forget, professor de Ciência e Engenharia Nuclear do Instituto de Tecnologia de Massachusetts (MIT).

Os primeiros a tentar desenvolver novas tecnologias nucleares foram Leslie Dewan e Mark Massie, que em 2012, quando ainda cursavam o doutorado no Departamento de Ciência e Engenharia

Nuclear do MIT, propuseram um reator de sal fundido que elimina resíduos (WAMSR). Nesse reator, o sal fundido (misturado com combustível) atua como líquido refrigerante, no lugar da água mais comumente usada. Dewan e Massie abriram a Transatomic Power Inc., em Boston, para desenvolver esse reator.

O Vale do Silício aposta em outro conceito — um reator de onda viajante ou de propagação (Traveling Wave Reactor – TWR) — na esperança de que uma energia nuclear mais atraente ajude a

Até 2035 estima-se que a capacidade de geração de energia nuclear aumente mais de 50% em relação ao nível de 2011.

FONTE: ASSOCIAÇÃO MUNDIAL DE ENERGIA NUCLEAR, AGÊNCIA INTERNACIONAL DE ENERGIA

desacelerar o aquecimento global. Um grupo de veteranos do setor e de especialistas nucleares fundou a TerraPower LLC, com sede em Bellevue, Washington, para desenvolver o TWR, que produz o próprio combustível em seu núcleo.

A nova geração de reatores nucleares promete tornar a produção de energia nuclear mais segura, mais eficiente e mais barata, além de resolver o problema do lixo radioativo, seu subproduto, que atualmente é armazenado no mesmo local em que estão as usinas. (Veja “Inovação nuclear” abaixo.)

Benoit Forget, do MIT, não tem dúvida de que as empresas nucleares iniciantes enfrentam desafios: financeiros, regulatórios e logísticos. Após experimentações e simulações, a TerraPower e a Transatomic precisam construir protótipos que funcionem, projetar usinas comerciais e tirar todas as licenças necessárias, processo árduo e dispendioso.

Com apoio do presidente do Conselho de Administração da Microsoft, Bill Gates, do inventor Nathan Myhrvold e de recursos de empresas de capital de risco do Vale do Silício, a TerraPower tem uma sólida base financeira. A empresa trabalha com mais de cem parceiros, principalmente laboratórios, universidades e potenciais fornecedores nacionais.

A Transatomic começou com US\$ 1 milhão de capital semente proveniente de familiares, amigos e empreendedores locais, segundo seu executivo-chefe, Russ Wilcox. “É difícil imaginar outro país onde você possa abrir uma empresa nuclear com capital privado”, comentou.

Wilcox está otimista e acredita que a empresa convencerá investidores privados e o governo americano a apoiar o conceito da Transatomic. Segundo ele, sua empresa pode construir o WAMSR por um terço do custo atual da construção de uma usina nuclear.

Curiosidades sobre o peru

248 milhões de perus são criados por ano nos EUA. Um quarto acaba nas mesas de comemoração do Dia de Ação de Graças.

FONTE: FEDERAÇÃO NACIONAL DOS CRIADORES DE PERU

Como funciona um reator convencional (água leve)

1 No núcleo do reator, a fissão, ou divisão, de átomos em barras de combustível produz calor e nêutrons.

2 Barras de controle limitam o número de nêutrons no núcleo e mantêm um fornecimento constante de eletricidade.

3 A água, que funciona tanto como moderador quanto como líquido refrigerante, absorve o calor gerado pela fissão. De um pressurizador, onde a pressão da água é elevada, a água flui para um gerador de vapor.

4 O vapor aciona a turbina, que por sua vez aciona o gerador de energia.

5 Um condensador transforma o vapor que sai da turbina em água, que é então bombeada de volta para o gerador de vapor e o núcleo do reator.

6 Em um sistema secundário, a água do condensador que absorve o calor do vapor flui por uma torre de refrigeração

7,3

quilos é o peso médio dos perus para o Dia de Ação de Graças. É também a quantidade de peru que os americanos comem per capita por ano.

Curiosidades sobre o peru

FONTE: FEDERAÇÃO NACIONAL DOS CRIADORES DE PERU

“Podemos mudar o setor completamente”, afirmou.

O problema técnico que as duas empresas iniciantes esperam resolver é a falta de materiais capazes de suportar por décadas as condições extremas do núcleo do reator. Mas atender às regulamentações é um desafio maior, disse Wilcox. Forget concordou, acrescentando que isso é especialmente difícil nos EUA. Embora o

210 mil

metros cúbicos de lixo radioativo são produzidos por ano pelas usinas de geração de energia nuclear no mundo todo.

270 mil

toneladas métricas de combustível usado são armazenadas, grande parte no mesmo local onde estão os reatores.

FONTE: ASSOCIAÇÃO MUNDIAL DE ENERGIA NUCLEAR

processo de certificação de projetos dos EUA seja considerado no mundo todo como o “padrão ouro” para segurança de reatores quando aplicado aos reatores que usam a tecnologia existente, o processo americano não dá certificação a reatores como os da TerraPower e da Transatomic.

Outros países com planos ambiciosos para a energia nuclear podem estar abertos a novas ideias, disse Forget. A TerraPower busca ativamente parceiros para a construção de um protótipo. Os executivos da empresa visitaram China, França, Índia, Japão, Coreia do Sul e Rússia.

De acordo com Forget, uma data de construção depende principalmente da concordância de outro país em receber uma usina comercial em seu território.

Ele e outros especialistas acreditam que a energia nuclear tenha futuro, uma vez que a Agência de Informações sobre Energia dos EUA estima que os preços do gás natural mais que dobrarão até 2040.

Sem a expansão da energia nuclear, os preços mundiais de energia subirão e o aquecimento global ficará pior, alertou Fatih Birol, economista-chefe da Agência Internacional de Energia.

“A mais longo prazo, a energia nuclear será parte da resposta”, declarou Forget, ressaltando que a hesitação dos EUA e de parte da Europa pode ser temporária e que outros países continuam a expandir suas indústrias de energia nuclear. ■

LIGANDO OS PONTOS:
BOSTON ●; BELLEVUE ●

Inovação nuclear

Para combustível, a TerraPower depende do urânio empobrecido do processo existente de enriquecimento de minério de urânio; a Transatomic depende do lixo radioativo dos reatores convencionais. Esses empreendimentos de risco são promissores porque...

- Reduzem o lixo radioativo e a necessidade de armazenagem de resíduos.
- Captam mais energia do minério de urânio do que o reator convencional.
- Operam a uma pressão atmosférica que causa menos estresse mecânico, simplificando os projetos e melhorando a segurança.
- Permitem operação em alta temperatura, aumentando a eficiência da conversão de eletricidade.

©578FOOT/SHUTTERSTOCK.COM

Curiosidades sobre o peru

900 quilos é o peso recorde de uma abóbora. A maioria das abóboras usadas em tortas pesa de 2 a 5 quilos.

FONTE: CENTRO DE INFORMAÇÕES SOBRE COMERCIALIZAÇÃO AGRÍCOLA

Do lixo ao ouro

Recuperar restos de comida e materiais recicláveis de latas de lixo pode parecer um negócio repugnante, mas algumas novas empresas estão tendo lucro fazendo exatamente isso. **É possível ganhar dinheiro com o lixo que normalmente não é reciclado.** Alguns empreendedores abriram empresas que transformam o lixo em produtos úteis, tornando o meio ambiente mais limpo e reduzindo as emissões de gases de efeito estufa produzidas em aterros. Eles têm muito material para trabalhar: nos Estados Unidos — o maior mercado do mundo — há lixo em abundância.

	ECOSCRAPS	TERRACYCLE
QUEM	Dan Blake fundou a empresa com Craig Martineau e Brandon Sargent. Blake fez muita pesquisa: vasculhando latas de lixo, misturando diferentes combinações de sobras de alimentos e testando resultados. Mas ele não tem saudade dos primeiros tempos da EcoScraps, quando coletava restos de alimentos de latas de lixo: “Estraguei a maioria das minhas roupas. Acho que os meus sapatos acabaram se decompondo também, e o meu carro ainda cheira mal.”	Em 2001, aos 20 anos, Tom Szaky, calouro da Universidade de Princeton, começou a comercializar cocô de minhoca como fertilizante em garrafas plásticas recicladas. Hoje sua empresa opera em 22 países, onde mais de 40 milhões de pessoas, inclusive estudantes, coletam lixo e acumulam pontos, que podem ser trocados por mercadorias ou por contribuições beneficentes. “Envolver as pessoas na coleta do lixo contribui para educá-las sobre os efeitos dos resíduos no meio ambiente”, disse Szaky.
O QUÊ	Produz composto orgânico e terra para vasos sem produtos químicos e esterco. Desde sua criação em 2010, a EcoScraps diz ter reciclado 7 toneladas de resíduos de alimentos, impedindo assim que mais de 4 toneladas de metano — um poderoso gás de efeito estufa — fossem liberadas na atmosfera.	Além de reciclar, a empresa reaproveita materiais (upcycling) — isto é, converte lixo não reciclável ou difícil de reciclar em novos produtos. Usando menos carbono e energia, o reaproveitamento é mais amigável ao meio ambiente e tem melhor relação custo-benefício do que a reciclagem, segundo a empresa.
COMO	Supermercados, restaurantes e propriedades agrícolas recolhem resíduos de alimentos, principalmente frutas e legumes estragados. Esses alimentos são levados a um centro de processamento, onde são triturados e misturados com serragem de madeira. Depois de oxigenada, a mistura é “cozida” para produzir o composto.	Os resíduos são separados em 40 categoria — de embalagens de doces a garrafas plásticas, sapatos velhos e bitucas de cigarro — e transformados em materiais de valor, como grânulos de plástico personalizados. Mais de 1.500 produtos são feitos a partir desses materiais com diferentes técnicas de moldagem.

Sacolas feitas de lixo

Abaixo estão vários itens criados com materiais recicláveis pela TerraCycle.

CORTESIA: TERRACYCLE

Curiosidades sobre o peru

44 milhões de americanos viajam 80 km ou mais durante o feriado

FONTE: ASSOCIAÇÃO AMERICANA DE AUTOMÓVEIS

©LOIS ELLEN FRANK

Cozinha americana nativa

KOURTNI GONZALEZ

Existe um tanto de nacionalismo associado à comida tradicional de toda cultura. As pessoas ignoram o trajeto que sua comida favorita percorre até chegar à mesa.

Lois Ellen Frank e Walter Whitewater, chefs de cozinha da Red Mesa Cuisine, empresa de catering e alimentação americana nativa em Santa Fé no Novo México, consideram como missão pessoal ensinar às pessoas sobre a origem às vezes surpreendente dos ingredientes.

“Os alimentos viajaram o mundo e modificaram a todos nós. Acredito ser possível honrar o lugar de onde vieram, compartilhando as semelhanças que todos temos em nossas respectivas etnias e localidades”, diz Lois.

Lois, da tribo kiowa de Anadarko, Oklahoma, e Whitewater,

da tribo diné (navajo) em Pinon, Arizona, ausentaram-se da empresa por dez dias no começo de 2013 para visitar a Ucrânia. Os chefs de cozinha estiveram com plateias interessadas em discutir ingredientes, especialmente aqueles nativos dos Estados Unidos e apreciados na cozinha europeia.

Somente poucos italianos sabem que o tomate não é originário da Itália, e somente alguns irlandeses sabem que a batata foi cultivada primeiro nos Estados Unidos antes de ser plantada na Irlanda. “Muitas pessoas se surpreendem com a origem [americana] dos alimentos mais comuns”, disse Richard Hetzler, chef executivo do Mitsitam Native Foods Café no Museu Nacional do Índio Americano, em Washington. Ele acredita que o que as pessoas comem hoje no mundo todo seria bem diferente não fosse a

Curiosidades sobre o peru

340 mil toneladas de *cranberries* (oxicocos) são produzidas anualmente nos EUA.

FONTE: BUREAU DO CENSO DOS EUA

contribuição americana nativa aos cardápios com ingredientes como o milho, o feijão, a abobrinha, a pimenta chili, as sementes de girassol e os tomates.

Da mesma forma, os Estados Unidos são um país edificado na diversidade, e os pratos tradicionais americanos têm sido inspirados e moldados por contribuições vindas do mundo todo.

Compartilhando ingredientes

Hetzler lamenta que os americanos tenham se afastado tanto do tempo em que a agricultura era local porque isso acabou resultando numa desconexão entre o alimento que as pessoas consomem e o lugar onde ele é cultivado. Normalmente os consumidores americanos vão ao supermercado e encontram disponíveis até mesmo produtos fora da estação.

Antes, disse Hetzler, “os ameríndios formavam uma cultura em torno do alimento como vida”. Ele quer que as pessoas do mundo todo conheçam as origens de seus alimentos e reconheçam o efeito desses alimentos em suas identidades culturais.

A cozinha de experimentação da empresa de catering comandada por Whitewater e Lois no Novo México apresenta um programa de “Cultura e Cozinha” no qual os clientes preparam e compartilham a refeição usando técnicas e ingredientes tradicionais do sul do país, muitos dos quais adquiridos de nações indígenas americanas. Lois faz uma palestra introdutória para o grupo, esclarecendo sobre a importância dos ingredientes na história e na cultura americanas nativas. Lois disse que nesses workshops ela ensina aos participantes que o conhecimento dos alimentos facilita o entendimento de si próprios.

A comida está culturalmente enraizada em tudo o que uma sociedade faz, acredita a chef. Ela é o “elemento comum que todos partilhamos, independentemente de língua, religião, raça e etnia”, diz ela, mas é também uma forma de definirmos uma identidade singular. ■

LIGANDO OS PONTOS:

SANTA FÉ ●; ANADARKO ●; PINON ●; WASHINGTON ●

Viagens dos alimentos

Esses alimentos comuns no mundo todo são originários das Américas.

Abobrinhas com sementes de girassol da Red Mesa Cuisine

©LOIS ELLEN FRANK

LOIS ELLEN FRANK

Esta colorida receita de abobrinhas é também chamada de *calabacitas*. Existem muitas variações dessa receita, mas esta é minha preferida.

Ingredientes

- 1 pimenta verde do Novo México ou Anaheim
- 30 ml (duas colheres de sopa) de óleo de girassol
- 2 dentes de alho, bem picados
- Uma pitada de sal (cerca de 2 gramas)
- Uma pitada de pimenta-do-reino (cerca de 2 gramas)
- 4 cenouras, cortadas à *julienne* (tiras finas de 5 cm de comprimento)
- 4 abobrinhas verdes pequenas, cortadas à *julienne*
- 4 abobrinhas amarelas, cortadas à *julienne*
- 1 pimentão vermelho, cortado em cubos
- 60 gramas de sementes de girassol descascadas (cruas ou torradas)

Modo de fazer

1. Asse a pimenta verde na chama do fogão. Retire a pele e as sementes e corte em pedaços irregulares.
2. Em uma frigideira, aqueça o óleo em fogo médio-alto. Quando o óleo estiver quente, mas antes de borbulhar, adicione o alho, a pimenta verde, o sal e a pimenta-do-reino. Cozinhe por 1 a 2 minutos, mexendo sempre para harmonizar os sabores.
3. Acrescente as cenouras, a abobrinha verde, a abobrinha amarela e o pimentão vermelho. Reduza o fogo, cozinhando os vegetais em fogo brando por mais ou menos 10 minutos, até que fiquem macios. Acrescente as sementes de girassol e cozinhe por mais 5 minutos. Sirva quente, como acompanhamento.

©WORMINGBIORAVEN/STANIL/777/NOUM/STANGA/LUCHSCHEN/NOVA REDSHINESTUDIO/SHUTTERSTOCK.COM

Curiosidades sobre o peru

50 milhões de pessoas contataram a empresa Butterball, especializada em aves, à procura de dicas de como preparar o peru.

FONTE: BUTTERBALL, LLC.

Uma escola sem igual

MARK TRAINER

Em 1988, quando o Conselho de Curadores da Universidade Gallaudet anunciou a escolha de uma pessoa ouvinte como seu sétimo reitor em detrimento de dois finalistas surdos, os alunos da Gallaudet, apoiados por ex-alunos e funcionários, fecharam a universidade durante vários dias. O incidente foi manchete em todo o país.

A manifestação “Reitor Surdo Já” foi bem-sucedida, e I. King Jordan foi nomeado o oitavo reitor da Gallaudet — e o primeiro surdo. Apesar do conflito interno, a Gallaudet abraça esse capítulo de sua história porque ele representa uma característica central da escola. A comunidade da Gallaudet orgulha-se de seu histórico de defender de maneira enérgica pessoas surdas.

A Gallaudet — instituição educacional particular, sem fins lucrativos e regida por legislação federal — é a única instituição de ensino superior do mundo onde todos os serviços são especificamente dirigidos a alunos surdos. A instituição oferece diplomas de bacharel em Humanidades e de bacharel em Ciências em mais de 40 cursos. A Gallaudet confere títulos de mestrado em áreas como Administração Pública e Desenvolvimento Internacional e de doutorado em Psicologia Clínica e Linguística. A maioria dos programas de pós-graduação da Gallaudet destina-se a capacitar os alunos em serviços profissionais para surdos e deficientes auditivos.

O Congresso autorizou dotações orçamentárias federais permanentes para a escola em 1954. O presidente Ronald Reagan sancionou a Lei de

Educação de Surdos, em 1986, que reafirma o compromisso dos EUA em oferecer oportunidades educacionais para os surdos, e renomeou a Faculdade Gallaudet como Universidade Gallaudet.

Em 2014, a escola celebrará o 150º aniversário da lei assinada pelo presidente Abraham Lincoln autorizando-a conferir diplomas a alunos surdos. Além de todas as razões que qualquer formando universitário tem para se vangloriar, os formandos da Gallaudet também exibem diplomas assinados pelo presidente dos Estados Unidos em exercício.

Em 2012, **10 %** dos alunos da Gallaudet eram de fora dos Estados Unidos. Krishneer Sen veio de Suva, Fiji, para obter um diploma em Tecnologia da Informação. “Todos os instrutores aqui usam língua de sinais, e nós temos acesso direto e comunicação direta, portanto esse é um aspecto muito, muito importante”, afirmou Sen. “Uma das minhas professoras é a primeira mulher surda a obter o doutorado em Ciência da Computação.”

Além do ambiente pedagógico, Sen gosta de conhecer seus colegas. “Temos uma população muito diversa aqui, e eu não estava acostumado com isso. Temos uma comunidade de gays e lésbicas, que é muito forte, de negros, latino-americanos — todos esses grupos diversos. Gosto disso.” ■

LIGANDO OS PONTOS: WASHINGTON ●

A partir do alto: O time de futebol americano Bison da Gallaudet anima-se antes de um jogo; o dormitório mais novo da Gallaudet usa o conceito de design conhecido como DeafSpace (espaço para surdos) para maximizar o acesso visual dos surdos

CORTESIA: UNIVERSIDADE GALLAUDET

Leia!

Para obter mais informações sobre a **Universidade Gallaudet**, escaneie o código QR com seu celular.

Senador Tom Harkin

©AP IMAGES

Reduzindo barreiras pela lei

Quando Frank Harkin era criança, disseram-lhe que sua surdez limitaria sua carreira. Em vez disso, ele descobriu que sua deficiência o transformou em um funcionário mais produtivo do que os trabalhadores ouvintes em uma fábrica de aeronaves. Ele podia fazer trabalhos delicados sem se distrair com o barulho alto à sua volta. Seu patrão ficou tão impressionado que contratou mais pessoas surdas.

O trabalho de Frank foi uma inspiração para seu irmão mais novo, o senador americano Tom Harkin, de Iowa; a carreira bem-sucedida de seu irmão na indústria o levou a apresentar a Lei dos Americanos Portadores de Deficiência (ADA) de 1990. Trata-se de uma lei de direitos civis que proíbe a discriminação na contratação de pessoas com deficiências e exige que os empregadores ofereçam “acomodações razoáveis” para permitir que uma pessoa com deficiência desempenhe o trabalho. A lei também determina que hotéis, restaurantes, lojas e outros lugares públicos removam barreiras arquitetônicas que possam impedir o acesso de pessoas com deficiência.

Frank Harkin, falecido em 2000, trabalhava como padeiro — uma das três únicas atividades que lhe disseram que poderia desempenhar como surdo — quando o proprietário da Delavan Corporation gostou dele e lhe ofereceu um emprego. Antes disso, “sua vida inteira era limitada — ou lhe disseram que era limitada — porque ele não ouvia”, disse o senador Harkin, explicando porque definiu os direitos da pessoa com deficiência seu objetivo. “O que a ADA fez para todas as pessoas com deficiência foi abrir o mundo para viagens, acomodações, trabalho e educação quebrando barreiras físicas e comportamentais.”

Cerca de 50 milhões de americanos têm uma deficiência, afirmam os Centros de Controle e Prevenção de Doenças, e a maioria dos americanos vai ter alguma deficiência em algum momento da vida.

O senador Harkin disse que recentemente ele próprio se beneficiou das políticas da lei. No cinema, entregaram-lhe um par de óculos especiais que mostrava o diálogo em legendas para que ele pudesse ler e também ouvir a voz dos atores. “É surpreendente”, disse ele. “E tudo acontece por causa da ADA.” —S.M.

Aprenda! Alfabeto

manual americano

LEITURA OBRIGATÓRIA

Um guia interno para o ensino superior

O caminho para um diploma
nos EUA é cheio de opções.
Faça opções inteligentes.

Faculdades de Administração fazem a ponte entre a sala de aula e o trabalho na vida real

KATHERINE MANGAN

Como aluno de graduação da Universidade Northeastern, Abhi Nangia aprendeu marketing ajudando mulheres na Nicarágua a vender bijuterias feitas de lixo reciclado. Estudou finanças assessorando uma minúscula empresa de catering na África do Sul e liderança ao organizar artistas em início de carreira na Indonésia.

Quando se formou na universidade em Boston, em maio, Nangia aproveitou tudo que aprendeu no Instituto de Empresas Sociais da universidade para lançar a Reweave, rede que “cria acesso a mercado para pessoas que fazem coisas bonitas”.

Pode não parecer a experiência tradicional faculdade-empresa, mas é típica das maneiras inovadoras de formar alunos de Administração nos Estados Unidos atualmente. Combina especializações que um número cada vez maior de cursos oferece: instrução e aprendizado são exercidos na prática e têm visão empreendedora e global.

“O Instituto de Empresas Sociais é provavelmente a melhor coisa que já existiu”, disse Nangia, cujos pais são de Nova Délhi, mas que cresceu em Búfalo, Nova York. A Universidade Northeastern é líder entre as universidades americanas que alternam estudos em sala de aula com estágios e empregos de verdade. A experiência convenceu Nangia de que os negócios internacionais tratam de muito mais coisas do que fazer dinheiro; eles podem de fato melhorar a vida das pessoas em outros países. Alunos de graduação do curso de Administração que historicamente se concentravam em contabilidade, finanças ou marketing atualmente podem adquirir também conhecimentos e habilidades em áreas como saúde e desenvolvimento sustentável.

Para os estudantes que querem trabalhar em empresas de ponta, como a gigante da tecnologia Google Inc. ou a varejista on-line Amazon.com Inc., algumas faculdades de Administração oferecem diplomas de graduação focados em tecnologia. Os alunos da Faculdade de Administração Tepper, da Universidade Carnegie Mellon, podem estudar temas como dados complexos — conjuntos de dados tão volumosos e complexos que são difíceis de serem trabalhados com os programas de software tradicionais.

Ronny Ho, sino-americana de 21 anos que cresceu em Nova York e cujos pais são de Xangai e Taiwan, está cursando o último ano na universidade em Pittsburgh. Recentemente iniciou um estágio na empresa financeira Citigroup Inc. em Nova York. Ela sentiu que levou para o trabalho mais do que simplesmente a habilidade de fazer cálculos numéricos graças ao tempo que passou na Carnegie Mellon trabalhando em projetos de equipe com cientistas e engenheiros. Os projetos colaborativos incluíram a realização de vídeos futuristas no Instituto de Interação Ser Humano-Computador, da universidade, onde os alunos criam mundos fictícios e jogos para entender melhor como os computadores podem ajudar as pessoas no dia a dia. “É um campo muito novo”, explicou. “É divertido pegar esses experimentos, desenvolvê-los e ver o que é possível fazer.”

A recente recessão mundial deu às faculdades de Administração mais razões para expandir os estágios e os cursos que oferecem aos alunos experiência prática, como estão tendo Ronny e Nangia, disse John J. Fernandes, presidente da Associação Internacional para o Avanço das Faculdades de Administração (AACSB International). Com menos funcionários, as empresas querem que os estagiários façam mais. “Os empresários esperam que os estudantes comecem a todo vapor”, comentou Fernandes. ■

Abhi Nangia faz um vídeo para ajudar um grupo de mulheres na Nicarágua a vender bijuterias feitas de lixo reciclável

CORTESIA (REWEAVE)

Linha expressa para um MBA

No Instituto Bainbridge de Pós-Graduação, os amantes da natureza podem fazer seu mestrado em Administração de Empresas em um campus localizado em uma ilha na costa de Seattle. Nas salas de aula aninhadas em meio a cem hectares de floresta, eles aprendem como fazer dinheiro de modo ambientalmente sustentável.

Se estudar em um dos centros empresariais mais empolgantes do mundo for mais o seu estilo, a Faculdade de Administração Stern, da Universidade de Nova York, está a algumas quadras de Wall Street. Como membros do Corpo de Consultores da Faculdade Stern, os alunos lidam com desafios empresariais do mundo real ao aconselhar lojistas de um bairro de baixa renda ou criar planos de negócios para estilistas de moda que estão começando.

A maioria dos cursos de MBA de período integral nos Estados Unidos é de dois anos, mas muitos oferecem atualmente opções intensivas de um ano. Embora os principais cursos de MBA geralmente exijam vários anos de experiência profissional, os estudantes que acabaram de sair da faculdade ou com apenas alguns anos de trabalho podem querer cursar um programa de mestrado especializado de um ano.

Na Escola Thunderbird de Gestão Global, faculdade privada localizada em Glendale, Arizona, terminar o curso em um ano representa uma economia de US\$ 20 mil. (O custo do curso de dois anos é US\$ 90 mil e o de um ano, US\$ 70 mil.)

“Para os estudantes que querem melhorar seu inglês, estudar nos EUA permite uma verdadeira imersão no idioma que forçará o aluno a estar fluente quando chegar o momento de partir”, disse Rebecca Henriksen, vice-presidente de Administração de Matrículas e Atendimento ao Aluno. “Mas é também uma verdadeira experiência global. Temos alunos de cerca de 70 países, portanto, aqui é quase como uma mini-Nações Unidas.”

A Escola Johnson de Pós-Graduação em Administração, da Universidade de Cornell, também oferece um curso muito requisitado de MBA de um ano para alunos que buscam mais um título em outro campo do conhecimento e obtêm também um diploma profissional em Medicina, Engenharia ou Direito. A obtenção de dois diplomas em diferentes campos de conhecimento é cada vez mais comum nos EUA, pois dá aos pós-graduandos uma vantagem em um difícil mercado de trabalho.

Nos últimos anos, as matrículas nos cursos de MBA tradicionais, de dois anos, aumentaram 1% na América do Norte, ao passo que as matrículas em mestrados especializados cresceram 30%, de acordo com a AACSB. As especialidades mais procuradas são Finanças, Contabilidade, Marketing e os campos mais novos como Análise de Dados e Gestão Informação-Tecnologia.

LIGANDO OS PONTOS:

BOSTON ●; BÚFALO ●; NOVA YORK ●; PITTSBURGH ●; SEATTLE ●; GLENDALE ●

Os artistas de amanhã hoje

KAREN CALABRIA

Não é surpresa que artistas do mundo inteiro buscam lidar com desafios modernos e adotar a tecnologia mais recente. Arte e vanguarda sempre andaram de mãos dadas. Aqui estão alguns ótimos exemplos de programas americanos para estudantes de artes digitais, conservação e artes e ofícios.

Artes digitais

Quando se trata de novas tecnologias, os departamentos de arte são os primeiros a adotá-las. As artes digitais — tais como animação, desenvolvimento de videogames, design gráfico e efeitos visuais — atraem cada vez mais estudantes a cada ano, muitos deles de outros países.

A Escola de Artes Visuais de Nova York, que aceita estudantes com base tanto em seus portfólios como nas notas e nos resultados de testes, fez um nome para si mesma como um dos principais programas de artes digitais.

John McIntosh, chefe do Departamento de Arte Computadorizada, Animação Computadorizada e Efeitos Visuais, afirmou: “Oferecemos um programa que só contrata profissionais atuantes para o corpo docente, que tem o mais alto grau de rigor acadêmico e que oferece aos estudantes a oportunidade de se destacar, concentrando-se na prática artística durante os quatro anos”.

Anne Yang, estudante de animação, declarou ter ganho experiência prática. Ela e cinco colegas de classe participaram da realização de um filme no final do terceiro ano. “Os alunos normalmente não têm essa experiência”, disse Anne. Seu curta de animação, com duração de dois minutos, *Fright Shift [Transferência do Medo]*, sobre um caça-fantasma que tem medo de fantasmas, foi um sucesso de público.

Conservação da arte

A maioria dos programas de conservação dos EUA tem atendido estudantes de grau avançado, mas atualmente um número crescente alcança também alunos de graduação. A Universidade Estadual do Novo México, em Albuquerque, começou a oferecer o bacharelado em Conservação de Museus em 2005. A diretora Silvia Marinas-Feliner declarou que o interesse em conservação da arte pode estar relacionado com a popularidade da ciência forense em séries de televisão como *CSI: Investigação da Cena do Crime*. Os conservadores de museus também são investigadores, enfatizou Silvia, só que em vez de realizar autópsias em cadáveres, eles procuram desvendar a história do objeto.

“As coisas deterioram e precisam ser preservadas, especialmente quando se trata de desastres naturais”, acrescentou.

Uma de suas ex-estudantes, Lyndy Bush, trabalha no Museu Nacional de História Natural do Instituto Smithsonian em Washington. “Estou conservando espécies botânicas que foram danificadas [pelo Furacão Sandy] enquanto estavam fora, emprestadas”, disse Lyndy. “A ideia de uma carreira em arte que combina ciência e habilidade foi o que fez me apaixonar por essa área.”

Os alunos aprendem técnicas de conservação em turmas pequenas (não mais que 12 estudantes). O curso multidisciplinar requer estudo em história da arte, belas-artes, arqueologia e nas chamadas “ciências duras”. O programa estimula até mesmo os alunos a estudar entomologia para se familiarizar com os insetos que podem encontrar nos artefatos que precisam ser restaurados.

Artes e ofícios

As escolas de artes e ofícios dos EUA oferecem disciplinas tradicionais como vidro soprado, metaloplastia, cerâmica e marcenaria. Os programas curriculares podem refletir as tradições artísticas locais, segundo Christine Havice, diretora da Escola de Artes da Universidade Estadual de Kent, apontando para a cestaria e a confecção de tapetes no Sudoeste e as artes industrializadas de sua própria escola em Ohio.

Algumas escolas podem querer fugir da adaptação tecnológica por deferência ao modo antigo de preservar o passado, mas esse não é o caso do Centro de Artes e Ofícios dos Apalaches, um campus satélite da Universidade de Tecnologia do Tennessee em Cookeville, Tennessee. Jeff Adams, diretor do centro, afirmou que seus alunos criam projetos com auxílio do computador, impressoras 3-D e teares computadorizados para preservar e desenvolver os tesouros dessa região montanhosa.

O centro ensina novas formas de usar as habilidades. Alunos de engenharia e cerâmica trabalham lado a lado em um projeto na África Subsaariana, com os engenheiros projetando sistemas de filtração de água e os alunos de cerâmica criando recipientes de barro para filtragem da água.

“Trata-se do que querem fazer com as habilidades aprendidas aqui, não só sobre como produzir coisas para serem vendidas”, concluiu Adams. ■

LIGANDO OS PONTOS:

AUSTIN ● SAVANNAH ● ALBUQUERQUE ● KENT ● COOKEVILLE ● LOS ANGELES ● NASHVILLE ● NOVA ORLEANS ● WASHINGTON ● NOVA YORK ● CHICAGO ●

Estudantes de conservação de museus da Universidade Estadual do Novo México testam suas habilidades em restauração.

SILVIA MARINAS-FELINER

5 passos para estudar nos EUA

Painel de *Lost in Thought*, jogo desenvolvido por estudantes da Scad que dividiram os prêmios principais da feira da E3 de 2013

Grande momento nerd

A feira da Exposição de Entretenimento Eletrônico (E3) é a Copa do Mundo, as Olimpíadas e o Super Bowl combinados para 50 mil jogadores de videogames, designers, programadores e comerciantes de 120 países que anualmente se aglomeram para ir a Los Angeles. Mas a emoção não se limita ao salão de convenções. Jogadores globais ficam sem fôlego ao se sintonizarem on-line para aguardar os novos avanços dos videogames.

Oito alunos da Faculdade de Artes e Design de Savannah (Scad) não foram exceção neste mês de junho, mas eles tinham uma razão especial para se sentirem empolgados. O videogame que desenvolveram não foi somente exibido na feira, mas também dividiu os prêmios principais da Competição Inaugural dos Jogos Universitários da E3. “Foi um grande momento *nerd* e uma oportunidade extraordinária para eles”, disse Tina O’Hailey, diretora da Escola de Mídia Digital da Scad.

A maioria dos designers de jogos pode passar toda a sua carreira sem ter a oportunidade de apresentar um de seus jogos na E3, sublinhou Luis Cataldi, responsável pelo programa de desenvolvimento de jogos da Scad.

O jogo para PC dos estudantes, *Lost in Thought* [Perdido em Pensamentos], de rolagem lateral, visualmente incrível, segue um terapeuta durante sua viagem pela mente dos pacientes para curá-los.

Mais de 380 escolas dos EUA oferecem trabalhos de curso em design de computação e videogame. Em 2013, o programa da Scad foi classificado pelo The Princeton Review como um dos principais programas do país. A faculdade concedeu 85 diplomas de Design Interativo e Desenvolvimento de Jogos em 2012.

Acampamento de bandas revisitado

Alguns estudantes da Faculdade Colúmbia de Chicago referem-se a ela como “Acampamento de Bandas”. Como Nashville (Tennessee), Nova Orleans e Austin (Texas), Chicago, a Cidade do Vento, é conhecida por sua cena musical vibrante. A cidade é um playground para os quase 11 mil estudantes da Faculdade Colúmbia de Chicago, a maior faculdade de arte e mídia do país.

Com a chegada do verão, alguns músicos e aspirantes a produtores de discos da Colúmbia costumam ir ao que chamam carinhosamente de “Acampamento de Bandas”. Outros o conhecem como o seletivo Programa de Verão de Imersão Musical da escola. Estudantes de três departamentos da Colúmbia — Música, Gestão de Artes e Acústica — juntam forças para uma semana intensa de batidas, baixo e marcação. O resultado: gravação de miniálbum (EP) de qualidade profissional e apresentação de uma noite em um popular local de música ao vivo.

Nate Green, formado recentemente, é um veterano em termos de acampamento. “É muito divertido, mas é algo extremamente difícil. Trata-se da maior experiência de mundo real que podemos vivenciar enquanto ainda estamos na escola”, enfatizou.

Um veterano da indústria musical local ajuda os estudantes a compor canções, mixá-las e comercializar o álbum resultante.

Embora programas de tecnologia de música tenham surgido em faculdades de todo o país, a Colúmbia se diferencia como o único programa de graduação a oferecer o diploma de bacharel em Acústica.

O chefe do Departamento, Pantelis Vassilakis, declarou: “Estamos na intersecção do som como música, do som como negócio, do som como física e do som como percepção”. ■

1 Pesquisa. Comece a pesquisar 18 meses antes da data que pretende se matricular.

Por que você quer estudar nos EUA? Onde vai se encaixar melhor? Vai precisar de ajuda financeira? Quais são os prazos para enviar os formulários? Identifique as fontes de ajuda financeira e se prepare para os testes padronizados como o Teste de Aptidão Escolar. Provavelmente você terá de fazer um exame de proficiência em inglês. Para começar, dirija-se ao Centro EducationUSA mais próximo (www.EducationUSA.state.gov).

2 Candidatura. Inclua uma transcrição original ou cópia certificada de seus históricos acadêmicos enviados pela sua escola de ensino médio e seus resultados de testes padronizados. Envie cartas de recomendação de pessoas que o conhecem bem: seu diretor, orientador, mentor, professor, instrutor ou supervisor do trabalho. As pessoas que o recomendaram devem avaliar seu potencial de se sair bem na faculdade. Inclua um ensaio pessoal; ele é na maioria das vezes uma das partes mais importantes de sua candidatura.

3 Finanças. Embora o custo de vida varie, estudar nos EUA pode ser acessível e se tornar um investimento com alto retorno. Comece desde cedo a fazer seu planejamento financeiro. Se você tiver boas notas, pense em se candidatar a uma bolsa de estudos para estudantes estrangeiros. Solicitações de ajuda financeira são encaminhadas junto com as solicitações de admissão.

4 Visto para estudantes. Familiarize-se com as exigências de visto para estudantes em seu país e reserve um tempo para preparar sua solicitação. Você precisa de uma carta de admissão e um certificado de elegibilidade para status de estudante não imigrante de uma instituição dos EUA antes de poder solicitar um visto. O Departamento de Estado dos EUA emite vistos em embaixadas e consulados dos EUA. Visite o site www.travel.state.gov para informações sobre vistos para cidadãos não americanos que estudam nos EUA.

5 Preparação da partida. Ao planejar sua viagem para os Estados Unidos, obtenha ajuda de um Centro de Orientação EducationUSA em seu país e do conselheiro de estudantes estrangeiros da escola escolhida dos EUA. Conselheiros e estudantes que voltaram dos EUA podem prepará-lo para novas experiências e desafios. Discuta mudanças do seu ambiente familiar, sistemas acadêmicos e expectativas, alojamento e de como lidar com um novo ambiente cultural.

Diversificando por meio das áreas Stem (ciência, tecnologia, engenharia, matemática)

LUCY HOOD

Shu Zhu chegou aos Estados Unidos há seis anos vinda de Qingdao, China, como tantos outros estudantes estrangeiros chegam, com planos de se preparar para uma carreira em administração de empresas. Porém, na Universidade do Estado da Carolina do Norte ela descobriu uma das glórias do sistema de ensino superior dos Estados Unidos: a possibilidade que os alunos de graduação têm de explorar opções e trocar de curso.

Logo no início ela teve oportunidade de trabalhar em um laboratório de pesquisas sob a orientação de um professor de engenharia, juntamente com alunos de pós-graduação e pós-doutorado, todos pesquisando inovações na área de Engenharia Química e Biomédica.

Shu logo transferiu-se para o curso de engenharia química e agora está fazendo doutorado na Universidade da Pensilvânia, escola da Ivy League na Filadélfia. Ela disse que a beleza de sua trajetória educacional foi a de poder mudar de ideia.

Os créditos ela dá ao professor de engenharia Michael Dickey, por tê-la motivado a se superar. Mesmo quando ela tinha “uma ideia louca”, disse, “ele nunca dizia ‘não dá para fazer isso’. Ele sempre dizia ‘você deve tentar’”.

Dickey, professor-associado do Departamento de Engenharia Química e Biomolecular, em 2012 foi considerado um dos mais conceituados professores do estado da Carolina do Norte. Ele normalmente coloca os alunos de graduação para trabalhar nos projetos do laboratório, o que inclui o desenvolvimento de técnicas inovadoras de nanofabricação e de estiramento de metais líquidos em formatos que conservam a forma quando em temperatura ambiente.

Ele também tem o dom de explicar as coisas. Discutindo por que o alumínio e o cobre são tão bons condutores elétricos, ele disse ser “devido às suas propriedades térmicas excelentes — quando você se senta em arquibancadas de metal elas realmente parecem muito frias porque estão removendo calor do seu corpo muito rapidamente”.

Um de seus metais preferidos é o gálio, metal líquido de consistência espessa parecida com esmalte. Dickey descobriu que, se o gálio for misturado ao índio, a liga resultante pode ser estirada para formar cabos elétricos. Sua equipe fez um sem-número de testes com o gálio, em impressões 3-D, fechando-o em caixas de borracha, retorcendo-o em diferentes configurações e estirando-o.

A equipe fez fones de ouvido ampliando em dez vezes a extensão original. “A qualidade do som não mudou em nada”, disse Dickey, “porque é um excelente condutor de eletricidade”.

Dickey foca em novos materiais. O náilon foi uma grande inovação na ciência dos materiais, assim como o silicone. A liga de gálio descoberta por Dickey pode ser a próxima. As aplicações em potencial incluem antenas, vestuário, papel de parede e até jornais.

O laboratório usado por Dickey, que chamou a atenção do setor privado, é comum em programas de ensino superior de **ciência, tecnologia, engenharia e matemática**, as áreas conhecidas como Stem na sigla em inglês.

Além de novos materiais, as áreas Stem mais procuradas pelos alunos incluem ciência da computação, conservação ambiental e impressão 3-D, assim como outras relacionadas com o abastecimento de alimentos e de energia.

Atração internacional

O destino número 1 dos estudantes estrangeiros interessados em estudar ciências e engenharia depois do ensino médio é o Estados Unidos, de acordo com o Conselho Nacional de Ciências.

Na graduação, 32% dos estudantes estrangeiros se matriculam em uma das matérias Stem. Na pós-graduação, quase 60% dos estudantes estrangeiros buscam formação nas áreas Stem. Dois terços deles são da Índia e da China. Segundo os educadores, os estudantes estrangeiros buscam os cursos nos Estados Unidos movidos pelo ensino de alta qualidade e pela expressiva pesquisa de ponta dos laboratórios.

A vida universitária americana oferece oportunidades para os alunos diversificarem os estudos e cursarem programas de ciência política, empreendedorismo e ciências humanas. “É a profundidade técnica que temos nas áreas Stem”, disse Charles Thorpe, reitor da Universidade Clarkson em Nova York, “aliada às artes liberais”. Morar no campus, liderar organizações estudantis e participar de eventos esportivos, disse ele, são partes importantes da educação americana.

No ensino médio, Shu, 22, aprendeu muita física e matemática, “sem contudo gostar realmente dessas disciplinas”. Os alunos ficam horas resolvendo problemas e fazendo outros exercícios, preparando-se para o rígido vestibular na China. “Não é um conhecimento científico interessante”, ela disse. Sua atitude mudou no laboratório de Michael Dickey, assim como sua trajetória de vida. ■

Estudantes estrangeiros das áreas Stem

Destaques Stem

Os Estados Unidos oferecem excelentes oportunidades de estudar ciência, tecnologia, engenharia e matemática. Essas escolas são a ponta do iceberg.

Faculdade St. Olaf

Localizada em Northfield, Minnesota, a Faculdade St. Olaf tem um renomado coral, mas é também conhecida por ser uma extraordinária incubadora de engenheiros e cientistas. Ela está na lista das 10 Mais das faculdades com cursos de quatro anos na produção de futuros doutores. De seus 3 mil alunos, 40% se formam em Matemática, Química, Biologia, Ciência da Computação ou Psicologia.

Juntamente com seus cursos Stem, a St. Olaf dá ênfase à conservação ambiental. Tudo, da comida consumida pelos alunos, passando pela construção dos prédios até o próprio currículo acadêmico, é orientado pelo apreço à ciência e pelo esforço de reduzir a pegada ecológica do homem no planeta. Os cientistas lá trabalham para reduzir o lixo tóxico do trabalho realizado no laboratório.

A joia da coroa em esforços ambientais é o Regents Hall, o moderno prédio de ciências que satisfaz os mais rígidos critérios estabelecidos pelo Conselho de Edificações Verdes dos Estados Unidos.

A faculdade exige que todos os alunos cursem no mínimo duas matérias de ciências. Um curso elaborado recentemente promete graduação em matéria não científica com conhecimento da ciência por trás das questões que encabeçam o debate público atual.

“Temos o melhor dos dois mundos”, disse Matthew Richey, diretor adjunto da área de ciências naturais e matemática, com um programa diferenciado de preparação para doutorandos, mas que também oferece um profundo conhecimento de matemática e ciências para graduandos em artes liberais.

Universidade da Califórnia, San Diego

No laboratório de nanoengenharia do professor Darren Lipomi na Universidade da Califórnia em San Diego, alunos vindos de Belarus, Tailândia e México fazem parte da equipe que trabalha com pesquisa de energia solar — especificamente, na busca de painéis solares mais baratos e resistentes.

Essa diversidade é a norma em pesquisas de ponta, disse o jovem engenheiro químico. “Pessoas de culturas diferentes têm abordagens diferentes para questões semelhantes e, quando reunidas em uma mesma sala, é provável que alguém chegue a uma solução”, ele disse.

A célula solar comum é feita de silicone, que se estraga facilmente na exposição a intempéries. Lipomi está substituindo o silicone por um material plástico que não só é mais resistente como também mais econômico.

Universidade Clarkson

Localizada próxima à fronteira com o Canadá, em Potsdam, Nova York, a Universidade Clarkson é conhecida por seus cursos de engenharia e formandos com os mais altos salários iniciais comparados aos seus pares da Universidade de Harvard.

No ano passado, 10% de seus 3.604 alunos eram estrangeiros, muitos matriculados em cursos Stem e cursando empreendedorismo combinado com pesquisa científica.

“Nosso modelo está guiando o inventor por meio do processo de comercialização”, disse Matthew Draper, vice-diretor do Centro de Inovação Shipley. O centro ajuda os alunos com questões de direitos de propriedade intelectual, pesquisa de marketing, esforço de divulgação da marca, teste de softwares, captação de recursos e geração de receita. Esses passos hercúleos que os cientistas acham difíceis de lidar, disse Draper.

Desde 2010 o centro já ajudou 57 empresas iniciantes, tendo mais 158 na fila de espera. Ajudou Dami Adepoju, aluno recente de pós-graduação da Clarkson, vindo de Abuja, Nigéria, a iniciar uma empresa de calçados. Adepoju projetou um zíper quádruplo que transforma um sapato em três, ajudando pessoas com orçamentos limitados a diversificar os estilos.

Especialistas do Centro Shipley ajudaram Adepoju chegar a um modelo 3-D para sua invenção e criar um mercado. Eles intermediaram os contatos com sapateiros, fabricaram o zíper segundo suas especificações e o ajudaram com os contratos de abertura da empresa e de constituição de parcerias. Da Nigéria, Adepoju agora administra a Fini Shoes e planeja expandir as vendas para o mundo todo. ■

©D.A. PETERSON

Acima: Shu Zhu, em um laboratório da Universidade da Pensilvânia, deparou-se com uma mudança inesperada em seus planos de estudos; esquerda: Michael Dickey mostra antena feita com liga de gálio

LIGANDO OS PONTOS:

FILADÉLFIA ●; NORTHFIELD ●; SAN DIEGO ●; POTSDAM ●

Da África para o Arizona

GRETCHEN KELL

Gamu Tavaziva viu a insuficiência dos hospitais no Zimbábue como “um chamado para tentar a carreira de medicina”

ativou Tavaziva a se inscrever no Programa de Bolsas de Estudo da Fundação MasterCard no valor de US\$ 500 milhões. O programa pretende formar 15 mil jovens talentosos em dez anos. Seu objetivo é ajudar pessoas com dificuldades financeiras e espírito de “gratidão” e prepará-las para serem líderes.

O foco do programa é a África, que está crescendo sob o ponto de vista econômico e político, mas tem os menores índices de matrícula escolar do mundo e uma população jovem. (Sessenta por cento dos africanos têm menos de 25 anos.)

Não foi preciso dizer duas vezes a Tavaziva. Ele fez a inscrição na Embaixada dos EUA e semanas depois recebeu um e-mail avisando que havia sido selecionado como bolsista da Fundação MasterCard na Universidade do Estado do Arizona (ASU). “Eu não sabia se ria ou chorava. Eram 11h da noite e acordei todo mundo. Todos nós comemoramos”, disse.

Ao chegar ao Arizona naquele ano, Tavaziva viu mais de 60 mil alunos andando pelo campus Tempe da maior universidade pública do país e achou “um tanto assustador, mas ao mesmo tempo emocionante. Disse a mim mesmo que conheceria muitas pessoas, travaria muitas relações”.

Ele se adaptou à vida do dormitório, enfrentando cursos, sua primeira nota “C”, preocupações com o fato de falar inglês com sotaque e novas comidas — a mexicana era ótima, mas hambúrgueres, não. Aluno de Bioquímica, Tavaziva agarrou a chance de fazer pesquisas para imitar a produção de seda das aranhas.

Ele achou o futebol da faculdade igualmente excitante. “Sempre fui um admirador do futebol americano”, disse ele. “Assisti muito lá no meu país, mas assistir em pessoa foi uma das melhores experiências da minha vida.”

Jenny Brian, que deu um seminário para calouros assistido por Tavaziva, disse que ele é “esperto, divertido, educado e dedicado”.

“Gamu estuda os assuntos a fundo e tem forte senso de justiça e igualdade social”, afirmou Meggan Madden, diretora do programa da MasterCard na ASU. Ela disse que Tavaziva foi escolhido não apenas por suas habilidades acadêmicas, mas porque ele “sonha grande” e tem motivação para tornar seus sonhos realidade.

Tavaziva planeja voltar ao Zimbábue com seu diploma. “Amo muito o meu país”, disse ele, “e tenho a obrigação de ajudar a reconstruí-lo”. ■

Desde criança, no Zimbábue, Gamuchirai Clinton Tavaziva queria ser médico. “Gamu” brincava com seres vivos, fazendo de conta que pássaros eram pacientes e examinava os esqueletos de lagartos mortos do lado de fora de sua casa em Harare, a maior cidade do país.

Mas, depois do ensino médio, sua meta de estudar medicina nos Estados Unidos e voltar para o Zimbábue com essa especialização parecia fora de alcance. O preço disso era alto demais para a sua família, mesmo com ajuda financeira.

Os que haviam conhecido Tavaziva, hoje com 20 anos, como adolescente sempre admiraram o tímido fera em ciência sempre entusiasmado por ajudar os outros. Suas notas e habilidades de liderança fizeram com que ganhasse o apelido de “garoto cabeça” ou presidente dos estudantes.

Um conselheiro do Programa U.S. Achievers — parte da iniciativa Education USA do Departamento de Estado dos EUA no Zimbábue — incen-

Atenção, classe

LAUREN MONSEN

Cem estudantes vindos do Egito, da Tunísia, da Argélia, do Afeganistão e do Paquistão passaram quatro semanas recentemente na Escola de Administração Kelley da Universidade de Indiana, onde desenvolveram planos de negócios e estratégias de marketing.

Para alguns, os métodos de ensino dos EUA — destinados a incentivar o pensamento crítico mediante animadas discussões em sala de aula — foram uma revelação.

Não era “considerado desrespeitoso fazer perguntas aos professores”, comentou Sara Bisharat, da Jordânia, com espanto.

“Os professores [da Indiana] prendem sua atenção”, disse Haseeb Rahman, do Afeganistão. “Você se sente engajado e envolvido.”

Sara Jamil, do Paquistão, achou útil a discussão entre colegas. “Tive a oportunidade de ouvir as perspectivas de pessoas de várias nacionalidades sobre um assunto”, afirmou. “Foi uma experiência maravilhosa de aprendizagem.”

Durante o programa, patrocinado pela Coca-Cola Company e pelo Departamento de Estado dos EUA, o professor Chris Cook chamou a atenção para problemas de alguns dos planos de negócios. “Normalmente pedia aos alunos que fornecessem mais dados quantitativos e questionava seus pressupostos”, informou. “Eu os encaminhava para o site da CIA [World Factbook], porque tem dados fenomenais, e o site [de dados] do Banco Mundial, entre outras fontes. Os dados da biblioteca da Universidade de Indiana também estavam à sua disposição.”

No final, Cook disse, “eles avançaram muito rápido em relação ao ponto onde estavam quando entraram aqui pela primeira vez”.

Ainda assim, “aprendi tanto quanto eles”, afirmou. ■

De portas abertas

Faculdades e universidades americanas atraem um número bem maior de estudantes estrangeiros do que instituições de ensino superior de qualquer outro país — 764 mil dos 4 milhões de estudantes estrangeiros do mundo todo. Suas fileiras cresceram em quase um terço na última década, mas líderes do ensino superior dizem que há lugar para muito mais e estão ansiosos por encontrá-los.

Muitas faculdades americanas — pequenas e grandes, públicas e privadas — intensificaram o recrutamento de estudantes estrangeiros, de acordo com uma pesquisa realizada por associações de ensino superior. Mais da metade vem da China, da Índia e da Coreia do Sul, mas chegam estudantes de inúmeras outras terras, como Arábia Saudita, Canadá, Vietnã e México.

Ainda assim, apenas um em cada 25 estudantes universitários nos Estados Unidos é estrangeiro, em comparação com um em cada cinco na Austrália e no Reino Unido. O presidente Obama é um forte defensor dos esforços para atrair mais estudantes estrangeiros e enviar mais estudantes americanos para o exterior. Sua iniciativa “100 mil Unidos na China” tem como meta quadruplicar o número de americanos estudando na China, enquanto esforço semelhante está sendo realizado para trazer 100 mil estudantes da América Latina e ao mesmo tempo enviar um número igual de americanos para estudar lá.

De todos os estudantes estrangeiros em faculdades americanas, a maior parte vem de ...

Instituições de ensino com o maior número de estudantes estrangeiros

Instituições de ensino com o maior número de estudantes estrangeiros

Por que essas instituições de ensino?

Reputação

Matt VanderZalm, porta-voz da Universidade de Illinois, disse que prestígio e baixo custo de vida são levados em conta. A reputação de ser “um dos destinos mais procurados por estudantes estrangeiros se perpetua”, disse ele. Estudantes que ouvem os amigos falar bem de Illinois os seguem.

Localização

Instituições de ensino superior das duas costas e do Meio-Oeste atraem estudantes internacionais porque aí estão concentradas as cidades mais importantes.

Programas

Quase dois terços dos estudantes estrangeiros querem estudar administração, engenharia ou ciências, portanto, as instituições que ostentam currículos fortes nessas áreas são populares. Entre elas: Universidade de Illinois em Urbana-Champaign, Universidade Carnegie Mellon, Universidade Purdue, Universidade de Nova York e Universidade da Califórnia em Los Angeles.

LIGANDO OS PONTOS:

LOS ANGELES ●; URBANA-CHAMPAIGN ●; NOVA YORK ●; WEST LAFAYETTE ●

4 Mitos

Apenas universidades de prestígio oferecem educação de qualidade

Há 4.495 instituições que concedem diploma nos EUA, de acordo com o Centro Nacional de Estatísticas da Educação, ainda assim, os olhos dos estudantes estrangeiros muitas vezes estão voltados para as escolas da Ivy League. Porém, as escolas de elite colocam a barreira de entrada nas alturas e rejeitam a maioria dos candidatos, embora seja possível encontrar educação de qualidade em muitas outras escolas, de acordo com Stefano Papaleo, diretor de admissões da Universidade Lynn na Flórida.

Apenas países ricos podem enviar os filhos aos EUA

As universidades públicas cobram menos matrícula do que a maioria das particulares. Estudantes de pós-graduação frequentemente se qualificam para descontos como assistentes de ensino. Mais de 500 bolsas e programas de concessão de verbas dos EUA estão disponíveis para ajudar estudantes estrangeiros a custear as despesas. (Veja mais informações no site Recursos para estudo nos EUA.) Também pode ser encontrada ajuda financeira nos países de origem dos estudantes.

Estudar nos EUA é comparável a frequentar a faculdade no país de origem

Os estudantes ficam surpresos com as diferenças entre as salas de aula nos Estados Unidos e em seus países de origem, de acordo com Jessica Young, que orienta estudantes estrangeiros na Universidade de Illinois. Segundo ela, não se trata simplesmente de sentar e ouvir os professores. Fazer e responder perguntas ou fazer apresentações orais influencia as notas finais, portanto “aprimore suas habilidades de comunicação e esteja preparado para uma mudança no modo de estudar”.

Os campi dos EUA são inseguros

O cinema e a televisão retratam os Estados Unidos contaminados pela violência, mas a realidade é que os índices de criminalidade estão diminuindo há anos. A maioria dos campi adota medidas preventivas — telefones públicos de emergência, sistemas de alerta para avisar alunos de qualquer ameaça iminente e ônibus circulares ou serviços para acompanhar alunos à noite. Em um levantamento de 2012 realizado pelo grupo i-Graduate, 82% dos estudantes estrangeiros disseram que se “sentiam seguros e protegidos” nos EUA.

Mudança real, uma assinatura por vez

10.243 assinaturas

Plantação de palmeiras para produção de óleo é proibida por queimar florestas..

126.631 assinaturas

Bombeiros receberam assistência médica do governo.

202.962 assinaturas

Amazon deixa de vender carne de baleia e golfinho.

94.684 assinaturas

Estudante com Síndrome de Down consegue praticar esportes.

194.825 assinaturas

Empresa telefônica ajuda vítimas de violência doméstica.

113.759 assinaturas

Equador fecha clínicas que torturavam gays.

©HERJUA/SHUTTERSTOCK.COM, ©OBEID ZILWA/JIM SCHULZ/JEFF CHU/AL. GOLDIS/AP IMAGES, COURTESIA: CHANGE.ORG

Ben Rattray sonhava em ser um homem do *establishment* por excelência, um banqueiro de investimentos que usaria terno transpassado ao caminhar por Wall Street. Mas uma série de experiências durante a faculdade levaram Rattray a um caminho inteiramente diferente.

Hoje ele ajuda dezenas de milhões de pessoas no mundo todo a enfrentar o *establishment* exercendo um princípio americano básico: fazer abaixo-assinados para pedir mudanças.

No site fundado por Rattray, Change.org, cidadãos dos Estados Unidos e de países como Índia, África do Sul e Brasil empenharam-se para dar acesso igual às meninas em equipes esportivas,

combater a corrupção local e fazer com que uma jovem tivesse direito a um transplante de pulmão normalmente reservado a adultos. O site é uma plataforma que permite que pessoas físicas enviem abaixo-assinados a uma gama de instituições coletando os nomes de defensores de determinada causa on-line.

Com o poder das assinaturas, o Change.org diz estar fazendo a diferença, ajudando pessoas a conquistar milhares de vitórias desde seu lançamento em 2007. Grandes instituições, sejam governos ou empresas, podem parecer muito poderosas para serem enfrentadas por pessoas físicas, disse Rattray, e as “pessoas tornam-se apáticas se acharem que não podem fazer a diferença. O poder das pessoas é se unir e não trabalhar sozinhas. Temos pessoas comuns fazendo coisas extraordinárias”.

Rattray, que frequentou a Universidade de Stanford e a Escola de Economia de Londres, começou a repensar sua carreira quando seu

Curiosidades sobre o peru

1863 o presidente Abraham Lincoln transformou o Dia de Ação de Graças em feriado nacional

FONTE: CASA BRANCA

irmão revelou que era gay e que havia escondido sua sexualidade por medo. Rattray disse ter pensado sobre as pessoas, inclusive ele próprio, que não faziam nada para lutar por justiça e tratamentos iguais. Ele foi a Londres, leu um livro por dia e refletiu sobre o conceito de mudança social. O resultado final foi o nascimento do Change.org.

Os abaixo-assinados mais populares do site quase sempre ganham cobertura da mídia. Julia Bluhm, de 15 anos, estava angustiada com a maneira como as fotografias de meninas e mulheres estavam sendo retocadas na popular revista para adolescentes *Seventeen* para fazer com que elas parecessem mais magras e bonitas. Julia decidiu fazer um abaixo-assinado dirigido à revista e coletou assinaturas até de países distantes como Austrália e Holanda. “Todos sabemos como isso pode afetar a imagem corporal e a autoestima de uma menina”, disse Julia, que mora em Waterville, no Maine. Obter mais de 84 mil assinaturas amplamente distribuídas “de certa forma abre um panorama maior e mostra como isso afeta pessoas do mundo todo”.

O abaixo-assinado de Julia fez com que a *Seventeen* parasse de alterar as formas das modelos com Photoshop e publicasse um “Tratado de Paz com o Corpo”, incentivando as meninas a serem confiantes, independentemente de seu tamanho ou forma.

Cynthia Butterworth, de Rochester, Nova York, criou um abaixo-assinado para ajudar sua irmã, que havia sido vítima de violência doméstica e descobriu que teria de pagar US\$ 500 para encerrar a conta do telefone celular que dividia com seu agressor. A empresa telefônica respondeu ao abaixo-assinado de Cynthia concordando em fechar a conta sem cobrar a taxa e a implantar uma nova política para ajudar outras vítimas de abuso. “Foi uma grande vitória”, disse Cynthia. “Dá a uma pessoa comum que sente ter sido tratada injustamente uma voz proeminente.”

Segundo Rattray, pessoas em mais de 190 países fizeram uso dos abaixo-assinados no site.

Na Índia, diz ele, houve uma explosão de campanhas contra a corrupção. Um homem de Hardoi, ao tentar denunciar uma suposta corrupção no Escritório Regional de Transportes, foi solicitado a pagar suborno e espancado quando se recusou — episódio registrado no vídeo do celular. Um abaixo-assinado do Change.org iniciado pelo homem e assinado por indianos de todo o país resultou em ações penais e em uma política mais forte de combate à corrupção.

Rattray disse que o Change.org continuará a dar poder às pessoas. À medida que pessoas comuns se mobilizam para fazer abaixo-assinados on-line, ele encontra pessoas em toda parte com convicção crescente de que realmente podem fazer a diferença. ■ —S.M.

Nós, o povo

A Casa Branca tem uma página semelhante de abaixo-assinados on-line, chamada **We the People** (<https://petitions.whitehouse.gov>), que permite que as pessoas criem abaixo-assinados on-line sobre questões que envolvem ação governamental. Se um abaixo-assinado obtiver 150 assinaturas em 30 dias, poderá ser pesquisado no site da Casa Branca. Se coletar 100 mil assinaturas nesse período, o abaixo-assinado será analisado pelo governo Obama e uma resposta será postada. Os assuntos variam de violência com armas a imigração e cerveja (e, sim, a Casa Branca cedeu e revelou a receita da cerveja oficial da Casa Branca).

Acima: Julia Bluhm (centro) e outras adolescentes na Hearst Corp., em Nova York, onde Julia entregou abaixo-assinado pedindo que a revista *Seventeen* parasse de alterar fotos. Abaixo: o editor-chefe da *Seventeen* respondeu publicando esta carta

seventeen magazine's
BODY PEACE TREATY

We vow to...

- Help make your life amazing! You have **big dreams** and we want you to achieve every single one of them!
- Never change girls' body or face shapes. (Never have, never will.)
- Celebrate **every kind of beauty** in our pages. Without a range of body types, skin tones, heights, and hair textures, the magazine—and the world—would be boring!
- Always feature real girls and models who are healthy. Regardless of clothing size, being healthy is about honoring your natural shape.
- Be totally up-front about what goes into our photo shoots. You can go **behind the scenes** on our Tumblr (seventeen.tumblr.com) and see the whole shebang!
- Help you make the **best choices** for your body—food that fuels you, exercise that energizes you—so you can feel your absolute best each day.
- Give you the confidence to walk into any room and **own it**. Say bye-bye to those nagging insecurities that you're not good enough or pretty enough—they're holding you back from being awesome in the world!
- **Listen carefully to you.** If something in the magazine confuses you or makes you feel bad, we want hear about it. You can e-mail us anytime at mail@seventeen.com or reach out to me directly at ann@seventeen.com.

XOXO
-A.

LIGANDO OS PONTOS:
WATERVILLE ●; ROCHESTER ●

Curiosidades sobre o peru

US\$423 é o valor médio gasto pelos consumidores no fim de semana do feriado de Ação de Graças

FONTE: FEDERAÇÃO NACIONAL DO VAREJO

Uma redefinição do retrato

O artista **Lincoln Schatz**, baseado em **Chicago**, vê os retratos tradicionais como representações idealizadas de um “único momento congelado” e cria retratos filmando os personagens.

Schatz instala câmeras a alturas variadas em um pequeno cômodo para criar imagens de 360 graus de seus personagens, que representam ou falam sobre suas vidas enquanto as câmeras rodam. Um computador edita aleatoriamente o material resultante e o apresenta em uma tela em loop, recombinando as sequências filmadas constantemente de modo a nunca se ver duas cenas iguais.

Schatz busca dinamismo gerando combinações imprevisíveis de ângulos da câmera. As séries do artista intituladas *Cube* (*Cubo*), de 2008, e *Network* (*Rede*), de 2012, oferecem, assim, perspectivas em movimento da personalidade.

“Querida ir além da mitologia que as pessoas criam para si mesmas”, declarou Schatz. “Eu pergunto a elas: ‘Se a vida é uma série de pontos em uma linha, como é que começa sua história? Qual é o primeiro ponto para você?’” Mas ele não permite que as respostas de seus personagens definam seus retratos; em vez disso, trabalha para “que eles consigam ir além de suas autoimagens ou marcas públicas para se entender em uma dimensão nova e diferente”.

Os retratos de *Cube* (encomendados pela Hearst Corporation para celebrar o 75o aniversário da revista *Esquire*) enfocam 40 das 75 pessoas mais influentes do século 21, como determinado pelos editores da publicação. Quem chegou lá? O ator George Clooney, o astro do basquete LeBron James, o fundador da Craigslist Craig Newmark, o especialista em medicina regenerativa Anthony Atala, o estilista Marc Jacobs, a especialista em política externa (e atualmente embaixadora dos EUA na ONU) Samantha Power, o cirurgião cardíaco Mehmet Oz e o arquiteto Santiago Calatrava, entre outros.

As pessoas retratadas entravam em um cubo transparente, de 3 m por 3 m, no qual passavam 45 minutos fazendo o que quisessem desde que isso refletisse a ideia que têm de sua personalidade. Os retratos foram filmados na sede da Hearst em Nova York; o editor-chefe da *Esquire*, David Granger, compareceu a todas as sessões.

Segundo Granger, um dos retratados provocou um grande alvoroço. “Não houve nenhuma divulgação, mas quando Clooney chegou, a informação vazou e o prédio todo ficou sabendo. A princípio, havia poucas pessoas — a maioria mulheres — circulando. Pouco tempo depois, 300 pessoas aglomeravam-se ali.”

Newmark trabalhou em um laptop, resolvendo problemas de atendimento ao cliente para os usuários da Craigslist. James jogou um videogame de basquete e ficou tão envolvido que ultrapassou o tempo estabelecido. Atala — cujo trabalho envolve o crescimento de células, tecidos e órgãos humanos novos — tratou o próprio cubo como um órgão, procurando com persistência injetar-lhe vida cobrindo suas paredes com imagens de células. Jacobs levou seu professor e teve uma sessão de ioga.

Clooney dançou com mulheres (pediu que nenhuma modelo ou atriz fosse recrutada), rodopiando, em sequência, com a mãe de Schatz, várias funcionárias da Hearst Corporation e a jornalista de TV Gayle King. Ele queria “fazer alguma coisa... em vez de ficar simplesmente à toa”, explicou Schatz.

Quando LeBron James chegou para a sua sessão de retratos da série *Cube*, “ele tinha pouco mais de 20 anos; um menino, realmente”, enfatizou David Granger da revista *Esquire*. “É claro que meninos gostam de jogar videogames”

Os retratos produzidos têm uma “atmosfera de sonho”, disse Schatz, em parte porque são silenciosos. Eles são mais abstratos e mais pictóricos do que a série subsequente, *Network*, que inclui áudio com as vozes dos participantes. Nesses retratos, Schatz tem como foco americanos que ele vê como líderes ou inovadores. Compreendendo 89 retratos, a série inclui a ex-juíza da Suprema Corte Sandra Day O’Connor, o vice-presidente da Google Inc. (e o chamado “pai da internet”) Vint Cerf, a jornalista da rádio pública Cokie Roberts e o fundador da America Online Steve Case. Eles falam sobre a infância e sobre as forças que acreditam ter moldado suas vidas.

As séries *Cube* e *Network* foram adquiridas pela Galeria Nacional de Retratos do Instituto Smithsonian. Mas Schatz criou igualmente retratos em vídeo para colecionadores particulares. O gênero exige que artista e personagem “se liberem e deixem algo acontecer”, acentuou, e o processo é libertador.

“Todos nós somos multifacetados; são múltiplos os caminhos pelos quais podemos ser vistos e interpretados. A origem de tudo isso é fazer com que as pessoas vivenciem a autoexploração.” ■ —L.M.

Veja!

Para ver o retrato em vídeo de **LeBron James**, escaneie o código QR com seu celular

LIGANDO OS PONTOS: CHICAGO ●; NOVA YORK ●

Curiosidades sobre o peru

Mais de 4 mil

pinturas de Norman Rockwell, inclusive *Freedom from Want* (*Liberdade de Querer*), ilustram um jantar de Ação de Graças

COMPOSIÇÃO DE IMAGEM DO PROJETO FOTOGRAFICO "SERVIR NO EXTERIOR... PELOS OLHOS DELES" MOSTRA UM PAI IRAQUIANO E SUA FILHA TENDO AO FUNDO FOTOS DE SOLDADOS AMERICANOS EM SERVIÇO DEPARTAMENTO DE ESTADO DOS EUA/DEPARTAMENTO DE DEFESA DOS EUA

Pelos olhos deles

Em 2012, membros das Forças Armadas e do Serviço de Relações Exteriores dos EUA enviaram fotos de seus serviços no exterior para um júri de especialistas. As fotos enviadas marcaram o início de um projeto patrocinado pelos Departamentos de Estado e Defesa dos EUA para marcar o Dia dos Veteranos de Guerra, comemorado todos os anos no dia 11 de novembro.

O júri de fotógrafos, curadores e americanos proeminentes, inclusive ex-secretários de Estado como Madeleine Albright e Colin Powell, escolheram as melhores fotos. O

artista Lincoln Schatz criou então uma composição de imagens estáticas das fotos mais representativas.

As imagens transmitem “as complexas realidades de servir no exterior”, declarou Schatz, bem como a “imensa complexidade da esperança, da vida, do sofrimento e da perda. Ao olhar o mundo pelos olhos deles, vemos a experiência humana dos fotógrafos e nos perguntamos como navegaríamos se estivéssemos lá”.

Aqui vemos uma composição que funde três fotografias.

A foto dominante (tirada por Manuel J. Martinez) retrata um pai iraquiano fazendo uma pausa na conversa com soldados americanos para partilhar um momento com a filha, em sua casa no bairro de Jefrmila em Ghazaliyah, Iraque. Uma foto de fundo (tirada por Jeremy Lock) mostra soldados americanos, sem indicação de data ou lugar; e outra foto de fundo (tirada por Alvin Williams Jr.) mostra fuzileiros navais dos EUA montando um alojamento temporário para ajudar as vítimas de um deslizamento de terra na ilha de Leyte nas Filipinas.

8 milhões de crianças de 5 e 6 anos podem desenhar um peru decalcando os dedos sobre o papel e depois colorindo-o

Curiosidades sobre o peru

Educação para todos

JUDITH HEUMANN

Judith Heumann é assessora especial do Departamento de Estado para Direitos Internacionais da Pessoa com Deficiência.

Cresci na cidade de Nova York, no distrito do Brooklyn,

e não tive permissão para ir à escola até a quarta série porque usava cadeira de rodas e não podia andar.

Mas meus pais não desistiram de eu ter uma educação igual à dos meus irmãos para que eu pudesse me manter caso não me casasse (as mulheres não costumavam se sustentar naquela época). Eles se uniram a outros pais para forçar algumas das escolas locais de ensino médio a se tornarem acessíveis para alunos com deficiência. Mais tarde, batalhei com sucesso para ser a primeira cadeirante a lecionar em Nova York, onde lecionei por três anos.

A educação, incluindo o ensino superior descrito nesta edição, é um grande nivelador: abre oportunidades para meninas e meninos, para pessoas desfavorecidas e em especial para pessoas, como eu, com deficiência.

Hamza Jaka e Amber Buckley-Shaklee, dois alunos com deficiência, trabalharam como estagiários no Departamento de Estado este ano. De modo geral, suas histórias indicam que a educação inclusiva está avançando.

Tanto Hamza quanto Amber sempre frequentaram escolas integradas, como determinado pelas leis que não existiam quando eu estava na escola. Hamza, hoje aluno de graduação da Universidade da Califórnia, Berkeley, ressentiu-se com colegas que consideraram que as acomodações que ele recebeu (como ter um computador para provas de ortografia) eram injustas. E Amber, hoje aluno de pós-graduação da Universidade de Illinois em Urbana-Champaign, teve amigos em escolas próximas que foram informados que poderiam ir à escola, mas somente se não levassem a cadeira de rodas.

Pais e alunos precisam conhecer seus direitos. Nos EUA, há Centros de Informação para Pais que são bastante úteis. Após anos de implementação das nossas leis, mais alunos com deficiência estão se formando no ensino médio e entrando no mercado de trabalho ou no ensino superior.

Avançamos muito desde que eu tive pólio em 1949 e temos muito mais para avançar. Nossas leis nem sempre são aplicadas como deveriam. Ao trabalhar pela igualdade e pelo avanço dos direitos humanos, quero ensinar essa lição: pessoas com deficiência têm os mesmos direitos e oportunidades de todas as pessoas. Com isso, podemos e de fato melhoramos nossas comunidades, nosso país e o mundo. ▣

LIGANDO OS PONTOS:

BERKELEY ●; URBANA-CHAMPAIGN ●

©DA PETERSON

tudo sobre inglês

alguém ou alguma coisa, pp. 14, 15

DAMPEN (ARREFECER) | ... tornar (alguma coisa) menos forte ou ativa..., p. 8

DOCTORAL (DOUTORAL) | de ou relativo ao diploma de mais alto grau concedido por uma universidade, pp. 8, 14, 20

DYNAMISM (DINAMISMO) | energia e forte desejo de fazer alguma coisa acontecer, p. 26

ESTABLISHMENT | ... as pessoas em empresas, governo, etc. que têm poder sobre outras pessoas em uma sociedade..., p. 24

EXPERTISE (ESPECIALIZAÇÃO) | habilidade ou conhecimento especial; a habilidade ou o conhecimento de um especialista, p. 22

HANDS-ON (PRÁTICA) | obtido fazendo-se algo de fato ao invés de aprender em livros, palestras, etc..., pp. 17, 18

JULIENNE | cortado em tiras compridas e finas, p. 13

LANDFILL (ATERRO) | ...área onde o lixo é enterrado sob o solo, p. 11

LEAPS AND BOUNDS (MUITO RÁPIDO) | muito rapidamente e em grande medida, p. 22

MAINSTREAM (O MAIS ACEITO, DOMINANTE) | os pensamentos, as crenças e as opções aceitos pela maioria das pessoas, p. 6

MIMIC (IMITAR) | copiar (alguém ou o comportamento ou a maneira de falar de alguém), em especial para fazer humor..., p. 22

MYTHOLOGY (MITOLOGIA) | ... ideias nas quais muitas pessoas acreditam, mas que não são verdadeiras, p. 26

PARDON (PERDOAR) | dizer oficialmente que alguém culpado de um crime terá permissão de ficar livre e não ser punido..., p. 5

PELLET (GRÂNULO) | pequena esfera rígida de alimento, medicamento, etc. ..., p. 11

PERPETUATE (PERPETUAR) | fazer com que algo (que deva ser detido, como uma ideia errada ou uma situação ruim) continue, p. 23

PROFICIENCY (PROFICIÊNCIA) | bom em alguma coisa: habilidade, p. 19

QUEASY (PREOCUPADO, DESCONFORTÁVEL) | ter uma sensação ruim no estômago; sofrer de náusea..., p. 5

SELF-ESTEEM (AUTOESTIMA) | sentimento de respeito por si mesmo e pelas próprias habilidades, p. 25

SUPERMARKET (SUPERMERCADO) | loja onde os consumidores podem comprar uma variedade de alimentos e em geral itens para o lar, pp. 11, 13

UNDERPINNINGS (BASES) | reforçar ou sustentar (alguma coisa) por baixo, p. 5

USADO COM AUTORIZAÇÃO DE MERRIAM-WEBSTER'S LEARNER'S DICTIONARY ©2013 MERRIAM-WEBSTER INC. (WWW.LEARNERSDICTIONARY.COM).

LIGANDO OS PONTOS

surf **US**

ejUSA.state.gov

sobre os EUA | on-line | o tempo todo

Embaixada dos Estados Unidos da América

DEPARTAMENTO DE ESTADO DOS ESTADOS UNIDOS
BUREAU DE PROGRAMAS DE INFORMAÇÕES INTERNACIONAIS